
Division of Language Arts/Reading Page 1 of 3 09-17-2010

HIGH SCHOOL QUESTION TASK CARDS
MAIN IDEA

(LA.910.1.7.3)
MAIN IDEA
• Which statement best expresses the main idea of the article?
• What is the main idea of this article?
• What would be another good title for the article?
• Based on all the information given, how does each piece contribute to the

idea that_______________?
• Which sentence gives the best summary?
• Which statement best describes the lesson/moral of this story?
• What is the primary topic in the article?
• What is the essential message in the article/story?
• What is the central idea of the article?
• What is the main goal of ?

RELEVANT SUPPORTING DETAILS
• In what ways did ______ experience ______ ?
• According to the article, which (person) helped _________ ?
• Which sentence best characterizes ‘s attitude toward ?
• How does support the idea that ?
• How can the reader prove the idea that is the main idea of this

text?
CONCLUSIONS/INFERENCES
• From reading the article, the reader can infer that _____ will _______ .
• Based on the passage, which action will the narrator most likely take in the

future?

HIGH SCHOOL QUESTION TASK CARDS

TEXT STRUCTURE/ORGANIZATIONAL PATTERNS
(LA.910.1.7.5)

ORGANIZATIONAL PATTERNS
• Based on the main heading and subheadings, the reader can

determine that the main organizational structure of the article is ____.
• How does the author organize the information in the passage to

illustrate _________?
• How does the organization of the webpage help visitors find information

about ______?
• What would an additional paragraph at the end of this passage most

likely be about?
• What is the connection between in paragraph ____and

 in paragraph ?
• Why does the author connect the ideas of and ?
• Why did the author begin this passage by saying ?
• Why did the author use to develop this text?
• Why did the author conclude this passage by saying “ ?”
• What would happen if had been changed to ?
• What happened after ?
• How did the author organize the _______ paragraph?
• How does the author develop the information in this article?
• Which organizational pattern does the author use in this

passage/article/essay?

TEXT STRUCTURE

• How has the order in which the author arranged this passage about
 helped the reader understand ?

• This section ____ is different from the other sections of the website
because it _______.

HIGH SCHOOL QUESTION TASK CARDS

CHARACTER & PLOT DEVELOPMENT/
POINT OF VIEW/ SETTING/

CONFLICT RESOLUTION/ TONE
(LA.910.2.1.5, LA.910.2.1.7)

PLOT DEVELOPMENT

• How do ______’s comments contribute to the development of the story/article?
• What events lead to the resolution?

CONFLICT
• What is the main conflict in the essay?
• When is the central conflict between ____ and _____ introduced in the

story/poem?
RESOLUTION

• What in the passage indicates that the conflict is resolved?
CHARACTER DEVELOPMENT

• How does _____'s character change from the beginning to the end of
___________?

• What word best describes the character?
• What pair of words best describes _______?
• How do the character’s responsibilities affect how he/she reacts?
• What phrase best describes the narrator’s _____?
• Which statement from the essay illustrates the characteristic the author

appreciates most about _______?
• How does ___ change ____’s opinion about _____?

CHARACTER POINT OF VIEW
• How do ____’s comments contribute to the development of the

passage/poem?
• What is _____’s opinion of _____?

THEME
• Which statement best describes ’s approach to life?
• Which sentence from the passage mostly expresses its theme?
• Which line from the poem clearly reveals its theme?
• How do the changes in the narrator’s feelings toward ___contribute to the theme?

SETTING
• How does the setting add to the feeling that ______?
• Why is the setting at the beginning of the passage important?

HIGH SCHOOL QUESTION TASK CARDS

VALIDITY & RELIABILITY OF INFORMATION
(L.A.910.6.2.2)

• Which sentence from the article best illustrates the__________?
• Which sentence form the article best explains why ___ appeals to

________ ?
• Which statement best indicates that_________________?
• What qualifies __________as an expert to provide information

about_____________?
• According to the information in the article, what is the most valid

argument for ___________?
• Which statement best supports the idea that_____________?
• What is the greatest benefit of ?
• What evidence supports _____________________________?
• What is the best evidence that ?
• What is the strongest evidence in support of ______ theory?
• According to the evidence in the article, ______________?
• What does the author use to support the points he/she makes

about___________?
• The author appears qualified to claim that________ because

he______?
• What arguments does the author use to ______________?

Division of Language Arts/Reading Page 2 of 3 09-17-2010

HIGH SCHOOL QUESTION TASK CARDS

AUTHOR’S PURPOSE & PERSPECTIVE
(LA.910.1.7.2)

AUTHOR’S PURPOSE
• The author uses comparison to _____ .
• What is the most likely reason the author of _____ included the section

_____ in the article?
• Explain how _____ uses information to persuade readers to _____ .
• How does the author persuade the ________ to ?
• What is the author’s purpose for saying ?
• What type of article did the author most likely intend________ to be?
• The author discusses ________ because _____________?
• What is the author’s purpose for writing this passage?

AUTHOR’S PERSPECTIVE
• What is the author’s point of view about ?
• How does the author’s experience lead to ?
• What words or phrases create the tone of ?
• The author wants the reader to think .
• With which statement would the author most likely agree?
• Which feature would the author value the most?
• What is the author’s attitude toward ?
• Which statement best describes what the author probably thinks about

 ?
• The author of this passage would most likely make the statement that

________ .

HIGH SCHOOL QUESTION TASK CARDS

SYNTHESIZE INFORMATION
(LA.910.6.2.2)

• Based on all information given, how does each part add to the idea that

 ?
• How do and suggest the central

idea that ?
• According to the information given (including the chart, graph,

photograph caption, etc…) about , explain ________?
• People who read this article will learn to/that ?
• How does the concept in article relate to the concept in

the article ? Use details from and to support your
answer.

• What information supports the conclusion that____________?
• Based on the passage, how does the author support the idea that the

characters have a ______ relationship?
• What leads the reader to believe that_____________?

HIGH SCHOOL QUESTION TASK CARDS

COMPARE/ CONTRAST
(LA.910.1.7.7)

COMPARE
• How are and similar?
• Why does the author compare and in this passage?
• How does the comparison between and help to

illustrate ?
• In what way is an appropriate comparison?
• What do and have in common?
• How is ‘s attitude toward like his/her

attitude toward ?
CONTRAST
• How does the narrator’s impression of _____ and ______ change throughout

the passage?
• Explain how _______ ‘s opinion about ______ changed throughout _____ .
• The ______ chart is different from the other text features because ______.
• How are and different?
• What advantage did have over ?
• Why did have more than ?
• How does the concept in article relate to the concept in the

article ? Use details from and to support your answer.

HIGH SCHOOL QUESTION TASK CARDS

ANALYZE & EVALUATE INFORMATION
(LA.910.6.2.2)

• Based on all information given, how does each part add to the idea that
 ?

• The homepage of ______ webpage would be useful for the following
purposes EXCEPT __________?

• Which aspects of _____’s homepage would be most helpful in writing a
research report about _______?

• How do and suggest the central
idea that ?

• According to the information given (including the chart, graph, etc.) about
__________ , which pair of ________ would _________?

• People who read this article will learn to/that ?
• How does the concept in article relate to the concept in

the article ? Use details from and to support your
answer.

• What factors should _____consider when making decisions about____?
• Read this sentence from the passage/article
 “____________________________”
 Explain how the author’s own experiences support this idea.

Division of Language Arts/Reading Page 3 of 3 09-17-2010

HIGH SCHOOL QUESTION TASK CARDS

CAUSE/ EFFECT
(LA.910.1.7.4)

CAUSE
• What caused to ?
• Why did happen to ?
• How did the conflict between and

begin?
• What is the main reason/cause that

happens?
• Which factor forces/influences ?
• Why does the author describe the character as ______________?
• Why is _________ a significant event?

EFFECT

• What was the effect of ?
• What were the results of ________________________?
• What effect did _______ have on _______?

HIGH SCHOOL QUESTION TASK CARDS
VOCABULARY/ CONTEXT CLUES/ MULTIPLE MEANINGS

(LA.910.1.6.3, LA.910.1.6.8, LA.910.1.6.9)
Context
• Read the sentence from the passage.
 “ ”
 What does the word _____ mean as used in the sentence above?
• In this text, what does “ “ mean?

Word Relationships
• Which pair of words from the article best describes ______ conveyed in

the pictures on page ____ ?
• How do the words _____in the title relate to the information in the article?
• Which phrase best describes both _____ in ____ and the speaker of

________?
Analyze Words in Text
• What does the author mean by saying, “ ?”
• Which words help the author convey the meaning that ?
• What does the author imply by saying “ ?”
• Read these lines from the poem.
 “ “
 Based on the rest of the poem, which sentence best restates the
 meaning of the lines above?
• Read the quotation from the article:
 “ “
 What does the phrase reveal about the narrator’s view of the situation?

Multiple Meanings
• Read the excerpt from the passage:
 “ “
 In which sentence does the word have the same

meaning as in the excerpt above?
• Read the lines from the poem:
 “ “
 In the lines above, what does the word_____ reveal about the ____?

Roots & Affixes
• The origin of is the root , meaning .
 What does mean?

HIGH SCHOOL QUESTION TASK CARDS

TEXT FEATURES
(LA.910.2.2.1, LA.910.6.1.1)

• Why did the author use subtitles in the passage?
• How does the caption under the photograph help the reader to

understand___________________?
• How does the photograph of______________ help the reader

understand _______________?
• How do the photograph(s) and caption(s) help the reader

understand___________________?
• From the pictures and subheadings of the article, the reader can

conclude that ______ .
• Based on the passage, which caption would be most appropriate for the

picture on page ___?
• Explain how the (chart/ map/ diagram/ sub-heading/ caption/ illustration/

graph) aids the reader’s understanding.
• The use of bold-print words throughout the ____ helps the reader to ___.
• Which statement from the passage is best supported by the diagram on

page ___?

